CMIP5 TASK FORCE ### Advancing long-term outlooks for North America Jim Kinter (Lead) Eric Maloney (Co-Lead) Justin Sheffield (Co-Lead) Melissa Bukovsky Suzana Camargo Zaitao Pan Edmund Chang Paul Dirmeyer Anji Seth Lisa Goddard Marty Hoerling Gabriel Vecchi Xianan Jiang Nat Johnson Charles Jones Kristopher Karnauskas Ben Kirtman Arun Kumar Sanjiv Kumar Lindsey Long Kingtse Mo J. David Neelin Sumant Nigam Leila Carvalho Alfredo Ruiz-Barradas Richard Seager Brian Colle Yolande Serra Rong Fu Julienne Stroeve De-Zheng Sun Qi Hu Chunzai Wang Shang-Ping Xie Jin-Yi Yu Tao Zhang Ming Zhao - Formed in 2011 with three-year term Goal: Bring together scientists funded by - MAPP working on CMIP5-related research projects: - Drought, hydroclimate, MJO, ENSO, tropical/extratropical cyclones, T/P patterns... - Model biases, projections - Special collection in J. Climate (22) papers including 3 group papers) - Significant contribution to IPCC AR5 WGI science on model evaluation and North American climate projections - Contribution to IPCC AR5 WGII - Contribution to CMIP6 planning process - Organization of AGU/AMS sessions #### **CMIP5 TASK FORCE** ### Applications of Task Force members' funded projects Projections of North American climate informing applications (e.g., National Climate Assessment) Process-based model evaluation metrics geared toward informing model development - To-be-delivered NCA is based on CMIP3 results - Task Force responded to a series of questions on CMIP3/CMIP5 differences, changes in North American climate - Working on a NOAA technical report and publication detailing findings; a contribution to the assessment process Process-based model evaluation metrics geared toward informing the user community and stakeholders - Process- as opposed to variableoriented evaluation of model biases - Extension to modeling center development efforts ### Questions/Issues Addressed (not exhaustive) - 1. Have CMIP5 models improved for basic surface climate variables compared to CMIP3? - 2. Is PDO variability the same in CMIP3 and CMIP5? - Is the AMO better simulated in CMIP5? - 4. Goals of the analysis: 6. 7. 8. 9. 10. 11. - 1. To be an aid in communications with the community interested in the results from CMIP5, - 2. To address specific questions on climate impacts, adaptation and vulnerability that are of high interest, in particular the National Climate Assessment (NCA) community - 3. The analysis is intended as an initial effort that can determine the efficacy of such an assessment and advise future such efforts. - 12. I to the trial of the control - 13. Representation of extremes what steps can be taken to improve it? - 14. Increase in Low Level Jet (LLJ) in Great Plains not accompanied by increased precipitation in GP ## Have CMIP5 models improved for basic surface climate variables compared to CMIP3? Alfredo Ruiz-Barradas, UMD Surface Air Temperature #### Better ENSO Skill. But teleconnections generally the same #### CMIP5 models reproduce the pattern of the PDO slightly better Nat Johnson, U. Hawaii ### SW Monsoon – changes in amplitude and/or timing? Yolande Serra, U. Arizona #### Representation of Extreme Precipitation Annual extreme precipitation (average precipitation over all days when precipitation equals or exceeds the 99th percentile, P99M) from CPC observations and CMIP3 and CMIP5 MMEs. #### Reasons for improvements: - Higher resolution - Improved convective params - -Slightly stronger circulation anomalies in summer # Frequency of heavy precipitation events goes up 2x in early 21C and 5-6x by 2100 # How much of difference in projections is due to model changes and or to different scenario forcing? CO₂ sensitivity for temperature, hurricane activity, precipitation is similar between CMIP3 and CMIP5 \rightarrow aerosol treatment and GHG forcing differences are responsible ## Discriminating among models that are "better" or "worse" in representing historical climate ### Summary #### Historic Evaluations - Representation of basic climate little change from CMIP3 (except T) - Representation of PDV, AMV, ENSO slightly better in CMIP5 - But teleconnections still generally poor model dependent - Representation of extremes (P) better in CMIP5 (resolution, convection) #### **Future Plans** - NOAA technical report by March/April foundational report for NCA - More in-depth analysis to be submitted as a peer-reviewed article by late summer in collaboration with NCDC #### Outstanding Questions - Identifying better models unclear, depends on variable metric, region, season, etc. Better model → more robust projections? - How to improve extremes attribution, resolution, circulation, samples... - Attribution of shift in SW monsoon - ...